US 29 BRT Project CAC #12 Week of July 10, 2017 #### **CAC Reminders** - Approved Countywide Transit Corridors Functional Master Plan states CACs are formed to "make recommendations to the County on the *design*, construction and proposed station locations for the transit corridors." - CAC meeting topics have been selected to fit within this scope and are focused on the physical elements of the US 29 BRT project - Questions on topics outside of this scope and the planned agenda for each meeting will be deferred to the end or after the meeting - Success of meetings is dependent on mutual respect between members, County staff, and consultants - CAC members can contact staff at any time following the meeting with feedback from their communities Transit Signal Priority US 29 BRT Project CAC #12 Week of July 10, 2017 ## Agenda - TSP Overview/Basic Concepts - Benefits Of TSP - TSP in Montgomery County - Intersection Selection Criteria - US 29 BRT Corridor - Next Steps # What is Transit Signal Priority (TSP) #### TSP is a traffic signal operational strategy that facilitates the movement of transit vehicles, either buses or streetcars, through traffic signal controlled intersections. - Active TSP is used to provide passage for transit vehicles at signalized intersections when requested. - Conditional TSP requests priority only if certain conditions are met. - Signal Strategies. - Green Extension - Early Green (Red Truncation) Active TSP is conditional priority, not to be confused with Emergency Vehicle Preemption which is unconditional priority ## **Traffic Signals: 101** - A Cycle consists of multiple Phases - Phases allocate time to movements competing for shared right-of-way - Phase Length is a function of geometry, and vehicle and pedestrian volumes (demand) Cycle length is sensitive to many factors including coordination with adjacent signals; time of day; volume demand, and vehicle detection (e.g. loops) # **Conceptual Elements of Active TSP** # Schedule VS Headway Management #### Schedule Management: Less Frequent Service (e.g. Headways > 10 minutes) Conditional Priority Threshold: 5 minutes behind schedule #### **Headway Management: Frequent Service (e.g. Headways < 10 minutes)** Conditional Priority Threshold: Gap 1.5 x desired headway = 9 min # How TSP Works within the Opticom GPS System TSP System #### **Benefits of TSP** # Improve travel time reliability and schedule, reduce delay and reduce emissions, may increase ridership. - Waiting at Traffic Signals represents an average of 15% of a bus's trip time. - Travel Time Savings: - ✓ Range from 2 to 18 % in North America, with typical reductions from 8 to 12 % - ✓ Los Angeles MTA: 7.5 % time reduction due to TSP in 2 BRT corridors - ✓ Chicago: 15% travel time savings for buses in the Cermak Road TSP Corridor - ✓ New York City: 17 % travel time savings along a 2.3 mile Victory Blvd in Staten Island - Bus Delay at Signals - ✓ Los Angeles, 35% delay reduction at intersections with TSP - ✓ Oakland: San Pablo Avenue Corridor buses saved 5 seconds per TSP intersection - Conditional TSP - ✓ In an Orlando simulation study BRT and Conditional TSP "significantly improved travel times, average speed and average total delay per vehicle".. "with only minor impacts on crossing street delays". - ✓ In Salt Lake City Utah: Conditional TSP is estimated to reduce travel times 15%. The results showed that TSP has minor negative impact on side-street traffic and no impact or minor positive impact on main traffic. # **Existing Signal Operations** #### ~850 Signalized Intersections - 65% (~ 550) owned by Maryland State Highway Administration (MDSHA) - 35% (~300) owned by Montgomery County Montgomery County DOT operates and maintains the MDSHA and County Signals and is responsible for TSP timing plans #### Leveraged Capital Projects - County Traffic Signal System Modernization (TSSM) project upgraded signal control to a modern distributed system - Fibernet and TSSM provided a high speed communications network #### **TSP Past and Present** #### TSP was deployed to all Ride On buses in the 1990's - Different technology, central system based - Bus CAD/AVL and Traffic Signal System modernizations made this deployment obsolete #### TSP Technology Pilot Test undertaken in 2013 - 3 traffic signals, 5 buses - Successful test of modern TSP roadside and bus hardware # For current operations assuming no other transit priority treatments (mixed flow operations) - Extend Green Phase or - Provide an early Green Phase #### Ride On extRa featuring TSP will go in service Fall 2017 30 traffic signals and 17 buses from Gaithersburg to Bethesda ## TSP for US 29 BRT Purpose & Goal #### Purpose: Help maintain consistent transit vehicle flows and travel times for BRT Service while reducing delays due to stops at traffic signals. #### Goal: Improve expected Transit Travel Times for travelers using the BRT system through improving reliability and reducing delays without undo negative impacts to the overall transportation system performance or other travelers. #### Need: Select 15 intersections for TSP equipment installation TSP activation by time period will be determined during operations ## TSP Objectives #### **BRT Transit:** - Assist in providing consistent headways/ On time - When conditions are met - ✓ Reduce Signal Delay - ✓ Reduce variation in time through intersection or segment - ✓ Limit severe (maximum) delay at intersections #### **General Traffic:** Limit negative impact on general traffic (through and cross) #### **TSP Intersection Selection Flow Chart** ## **TSP Weighting Factors** #### **Applied to Acceptable TSP Intersections:** - Number of acceptable time periods (higher +) - Cross Street Facility Type (Lower type +) - Other Priority Treatments (Bus on shoulder +) - Bus Stop Location (Far side +) - Bus Approach Speed (slower than general traffic +) - Other Transit Ridership (higher on parallel +) - Other Transit Frequency (higher on parallel +) - + means higher ranking # **US 29 BRT Corridor Signalized Intersections** #### See Handout | 1 | US 29 @ Blackburn Rd | | | | | | | | |----|--|--|--|--|--|--|--|--| | 2 | US 29 @ Green Castle Rd | | | | | | | | | 3 | US 29 @ Fairland Rd | | | | | | | | | 4 | US 29 @ Musgrove Rd | | | | | | | | | 5 | US 29 @ Tech Rd | | | | | | | | | 6 | US 29 @ Industrial Pkwy | | | | | | | | | 7 | US 29 @ Stewart Ln Slip | | | | | | | | | 8 | US 29 @ Stewart Ln | | | | | | | | | 9 | US 29 @ Prelude Dr | | | | | | | | | 10 | US 29 @ Burnt Mills Ave | | | | | | | | | 11 | US 29 @ Lockwood Dr | | | | | | | | | 12 | US 29 @ Burnt Mills Shopping Center | | | | | | | | | 13 | US 29 @ Southwood Ave | | | | | | | | | 14 | US 29 @ University Blvd WB | | | | | | | | | 15 | US 29 @ University Blvd EB | | | | | | | | | 16 | US 29 @ Franklin Ave | | | | | | | | | 17 | US 29 @ Sligo Creek Pkwy | | | | | | | | | 18 | US 29 @ Dale Dr | | | | | | | | | 19 | US 29 @ Spring St | | | | | | | | | 20 | US 29 @ Fenton St | | | | | | | | | 21 | US 29 @ Georgia Ave | | | | | | | | | 22 | Colesville Rd @ 2nd Ave | | | | | | | | | 23 | 2nd Ave @ Ramsey Ave | | | | | | | | | 24 | MD 198 @ US 29 NB Ramps | | | | | | | | | 25 | Briggs Chaney Rd @ US 29 SB Ramps | | | | | | | | | 26 | Briggs Chaney Rd @ US 29 NB Ramps | | | | | | | | | 27 | Briggs Chaney Rd @ Outlet Dr | | | | | | | | | 28 | Briggs Chaney Rd @ Auto Dr/Castle Blvd | | | | | | | | | 29 | Briggs Chaney Rd @ Gateshead Manor Way | | | | | | | | | 30 | Lockwood Dr @ White Oak S.C. | | | | | | | | | 31 | MD 650 @ Lockwood Dr | | | | | | | | # **US 29 Corridor Available Green and V/C Ratio** #### See Handout | # | | Movement
NB/SB Bus | Total Available Green Time (sec) | | | | | | | | | |-----------------|--|-----------------------|----------------------------------|----------------------------------|----|----|----|--------------------------|-------------|----|----| | | Intersection | | AM MD | | | PM | | Volume to Capacity Ratio | | | | | | | | NB | SB | NB | SB | NB | SB | AM | MD | PM | | 1 | US 29 @ Blackburn Rd | NBT/SBT | | | | | | | | | | | 2 | US 29 @ Green Castle Rd | NBT/SBT | | | | | | | | | | | 3 | US 29 @ Fairland Rd | NBT/SBT | | | | | | | | | | | 4 | US 29 @ Musgrove Rd | NBT/SBT | | | | | | | | | | | 5 | US 29 @ Tech Rd | NBT/SBT | | | | | | | | | | | 6 | US 29 @ Industrial Pkwy | NBT/SBT | | | | | | | | | | | 7-a | US 29 @ Stewart Ln Slip | NBT/SBT | | | | | | | | | | | 7-b | US 29 @ Stewart Ln Slip | WBR/SBT | | | | | | | | | | | 8-a | US 29 @ Stewart Ln | NBT/SBT | | | | | | | | | | | 8-b | US 29 @ Stewart Ln | NA/SBL | NA | | NA | | NA | | | | | | 9 | US 29 @ Prelude Dr | NBT/SBT | | | | | | | | | | | 10 | US 29 @ Burnt Mills Ave | NBT/SBT | | | | | | | | | | | 11-a | US 29 @ Lockwood Dr | NBT/SBT | | | | | | | | | | | 11-b | US 29 @ Lockwood Dr | NA/WBL | NA | | NA | | NA | | | | | | 12 | US 29 @ Burnt Mills Shopping Center | NBT/SBT | | | | | | | | | | | 13 | US 29 @ Southwood Ave | NBT/SBT | | | | | | | | | | | 14 | US 29 @ University Blvd WB | NBT/SBT | | | | | | | | | | | 15 | US 29 @ University Blvd EB | NBT/SBT | | | | | | | | | | | 16 | US 29 @ Franklin Ave | NBT/SBT | | | | | | | | | | | 17 | US 29 @ Sligo Creek Pkwy | NBT/SBT | | | | | | | | | | | 18 | US 29 @ Dale Dr | NBT/SBT | | | | | | | | | | | 19 | US 29 @ Spring St | NBT/SBT | | | | | | | | | | | 20 | US 29 @ Fenton St | NBT/SBT | | | | | | | | | | | 21 | US 29 @ Georgia Ave | NBT/SBT | | | | | | | | | | | 22 | Colesville Rd @ 2nd Ave | WBR/SBL | | | | | | | | | | | 23 | 2nd Ave @ Ramsey Ave | NBL/EBR | | | | | | | | | | | 24 | MD 198 @ US 29 NB Ramps | NBL/NA | | NA | | NA | | NA | | | | | 25 | Briggs Chaney Rd @ US 29 SB Ramps | NA/WBR | NA | | NA | | NA | | | | | | 26 | Briggs Chaney Rd @ US 29 NB Ramps | NBR/WBT | | | | | | | | | | | 27 | Briggs Chaney Rd @ Outlet Dr | NA/WBT | NA | | NA | | NA | | | | | | 28-1 | Briggs Chaney Rd @ Auto Dr/Castle Blvd | EBL/SBR | | | | | | | | | | | 28-2 | Briggs Chaney Rd @ Auto Dr/Castle Blvd | SBL/WBR | | | | | | | | | | | 29 | Briggs Chaney Rd @ Gateshead Manor Way | EBL/SBR | | | | | | | | | | | 30 | Lockwood Dr @ White Oak S.C. | NBT/SBT | | | | | | | | | | | 31 | MD 650 @ Lockwood Dr | NBT/SBT | | | | | | | | | | | NB - Northbound | | T - Through | | Available Green Time = 5 - 20sec | | | | | VCR < 1.00 | |) | | | SB - Southbound | L - Left | | Available Green Time > 20sec | | | | | VCR => 1.00 | | 10 | | | EB - Eastbound | R - Right | | Available Green Time < 5sec | | | | | | | | | | WB - Westbound | | | | | | | | | | | # **US 29 Corridor TSP Selection Weighting Factors** See Handout #### **Next Steps** - Incorporate feedback on selection criteria - Finalize 2020 inputs - Rank/Select intersections for implementation # Bikeshare Presentation US 29 BRT Project CAC #12 Week of July 10, 2017 MCDOT Montgomery County Department of Transportation # **Capital Bikeshare** - Regional Bike Transit service provided by the governments of DC, Arlington, Alexandria, Montgomery County, and Fairfax. - 465 docking stations in DC, Arlington, Alexandria, Montgomery, and Fairfax - Designed for point-to-point short trips of under 30 minutes - Trips under 30 minutes are free with membership. User fees accumulate for each additional ½ hour over 30 minutes. - Types of Membership: Annual = \$85.00 30-day = \$ 28.00 3-Day = \$28.00 24-hr = \$17.00 # Capital Bikeshare in Montgomery Co. # Capital Bikeshare in Montgomery County Launched in September 2013 with 14 Stations! 70 stations are now up and running in <u>5 geographic areas</u> <u>feeding Metrorail</u>: - Silver Spring / Takoma Park - Bethesda / Friendship Heights - Rockville / Shady Grove / Life Sciences Center - Chevy Chase Lake - Wheaton ## Why Use Bikeshare? - A majority of Members chose bikeshare because it was a faster or easier way to reach their destination (56%) - 71% of Members use bikeshare to access transit - 65% of Members use bikeshare to commute to work - One-third of Members increased their use of Capital Bikeshare in response to Safe Track - Members substantially reduced their car, ride-hailing and taxi use with more than half who drove their car less often - Members save on travel costs - 80% of Members are more likely to patronize businesses that are accessible by Capital Bikeshare #### **STATION** @ Carroll & Ethan Allen in Takoma Park #### The Stations - Solar-powered, not wired to the grid - Modular design, not bolted down - Consist of docks, bikes, solar panel, kiosk, map panel - Station sizes: Usually 11, 15, or 19 docks - Ideal bike to dock ratio is 50% #### **Criteria for Locations** Safety for cyclists, pedestrians, and motorists 4+ hours of direct sunlight each day Visible and easily accessible Low impact on pedestrian and motorist sight distance Adequate clearance on sidewalk or street Close to transit, major employment sites, dense residential and retail Access for Rebalancing Van and for Boom Truck for installation Minor arterials and lesser streets with slow speeds 1 to 1.5 miles to nearest bikeshare station or direct access to major transit ## Funding for Bikeshare Stations All Montgomery County bikeshare stations are funded by grants or developer contributions: 86% by grants 14% by developer contributions. 10 Bikeshare Stations serving the US 29 BRT will be funded by the TIGR Grant # Bikeshare Expansion in Montgomery Stations Installed in 2016 /2017 #### 2016 Installs: Connecticut Avenue & Chevy Chase Lake Drive in Chevy Chase Lake (Developer funded) Key West Avenue and Siesta Key Way in Rockville (Developer funded) Medical Center Metro Station in Bethesda (State Grant funded) Lyttonsville Road & Lyttonsville Place in Silver Spring (State Bond Bill funded) Woodmont Avenue & Strathmore Street in Bethesda (State Bond Bill funded) East - West Highway & 16th Street in Silver Spring (State Bond Bill funded) Sligo Avenue & Carroll Lane in Silver Spring (State Bond Bill funded) #### 2017 Installs: Pooks Hill Avenue & Linden Lane in Bethesda (State Bond Bill funded) Kirklynn Avenue & MD 650 in Takoma Park (State Grant funded) New Hampshire Avenue & Merwood Drive in Takoma Park (State Grant funded) Amherst Avenue & Elkins Street in Wheaton (State Grant funded) Grandview & Blueridge Avenues in Wheaton (State Grant funded) Wheaton Metro Station (State Grant Funded) Amherst Avenue and Pritchard Road in Wheaton (State Grant funded) Windham Lane & Amherst Avenue in Wheaton (State Grant funded) **Shady Grove Metro Station East Entrance** (Developer funded) Columbus Avenue & Grammercy Boulevard near Shady Grove Metro (Developer funded) Columbus Avenue & Tribeca Street near Shady Grove Metro (Developer funded) Key West Avenue & Great Seneca Highway in Rockville (Developer funded) ## **Stations Coming Soon** #### Fall 2017: Diamondback & Decoverly Drives at Camden Shady Grove (Developer Funded) Blueridge Avenue and Elkin Street at AVA Wheaton (Developer Funded) #### **Spring 2018** (Funded by Maryland Bikeways Grant for White Flint & Twinbrook) Citadel Ave & McGrath Blvd Congressional Ln & E Jefferson St Fishers Ln & Rock Creek Mill Rd @ JBG (includes developer contribution) Old Georgetown Rd & Rockville Pike Twinbrook Metro White Flint Metro Woodglen Dr & Executive Blvd #### **BIKESHARE TRIPS INCREASING!** Over 16.8 million Capital Bikeshare Trips <u>system-wide</u> in the first 6+ years of operation. Capital Bikeshare includes stations in DC, Arlington, Alexandria, Montgomery and Fairfax. 15% of the region's Capital Bikeshare stations are located in Montgomery County, feeding the Metrorail Red Line <u>Trips</u> in Montgomery comprise about 2% of all the trips across the Capital Bikeshare System. #### **General Ridership** Highest ridership months for bikeshare generally are April – September. Bikeshare ridership patterns in Montgomery County correspond to morning and evening peak hour travel on weekdays There is a slight uptick in bikeshare trips at mid-day Bikeshare Stations at or near Metrorail Stations tend to be the most popular. ## Safety Elements of the Bikeshare Program - Promotion of Bicycle Education and Safety Classes - Distribution of printed materials with safety tips and messaging - Promotion of program with reflectors for safe riding at night - Free helmets to lower income users, and helmets used as raffle items at marketing/outreach events - Subsidized sale of helmets at \$16.00 when members join - Stickers with safety messages placed on each bike - Text promoting helmet use and safe bicycling on Capital Bikeshare station equipment - Signage in bikeshare service areas **Friendship Heights Metro**